Southwest Wind Power R&D Test Site Development at the National Wind Technology Center Cooperative Research and Development Final Report CRADA Number: CRD-12-00472 NREL Technical Contacts: David Jager and Arlinda Huskey NREL is a national laboratory of the U.S. Department of Energy Office of Energy Efficiency & Renewable Energy Operated by the Alliance for Sustainable Energy, LLC This report is available at no cost from the National Renewable Energy Laboratory (NREL) at www.nrel.gov/publications. **Technical Report** NREL/TP-5000-77644 August 2020 # Southwest Wind Power R&D Test Site Development at the National Wind Technology Center Cooperative Research and Development Final Report CRADA Number: CRD-12-00472 NREL Technical Contacts: David Jager and Arlinda Huskey #### **Suggested Citation** Jager, David and Arlinda Huskey. 2020. Southwest Wind Power R&D Test Site Development at the National Wind Technology Center: Cooperative Research and Development Final Report, CRADA Number CRD-12-00472. Golden, CO: National Renewable Energy Laboratory. NREL/TP-5000-77644. https://www.nrel.gov/docs/fy20osti/77644.pdf. NREL is a national laboratory of the U.S. Department of Energy Office of Energy Efficiency & Renewable Energy Operated by the Alliance for Sustainable Energy, LLC This report is available at no cost from the National Renewable Energy Laboratory (NREL) at www.nrel.gov/publications. Contract No. DE-AC36-08GO28308 Technical Report NREL/TP-5000-77644 August 2020 National Renewable Energy Laboratory 15013 Denver West Parkway Golden, CO 80401 303-275-3000 • www.nrel.gov #### NOTICE This work was authored [in part] by the National Renewable Energy Laboratory, operated by Alliance for Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-08GO28308. Funding provided by U.S. Department of Energy Office of Energy Efficiency and Renewable Energy, Wind and Water Technologies Office. The views expressed herein do not necessarily represent the views of the DOE or the U.S. Government. This work was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or any third party's use or the results of such use of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof or its contractors or subcontractors. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, its contractors or subcontractors. This report is available at no cost from the National Renewable Energy Laboratory (NREL) at www.nrel.gov/publications. U.S. Department of Energy (DOE) reports produced after 1991 and a growing number of pre-1991 documents are available free via www.OSTI.gov. Cover Photos by Dennis Schroeder: (clockwise, left to right) NREL 51934, NREL 45897, NREL 42160, NREL 45891, NREL 48097, NREL 46526. NREL prints on paper that contains recycled content. #### **Cooperative Research and Development Final Report** #### Report Date: August 17, 2019 In accordance with requirements set forth in the terms of the CRADA agreement, this document is the final CRADA report, including a list of subject inventions, to be forwarded to the DOE Office of Scientific and Technical Information as part of the commitment to the public to demonstrate results of federally funded research. **Parties to the Agreement:** Xzeres Corp (no longer a viable business; formerly Southwest Wind Power) CRADA Number: CRD-12-00472 **CRADA Title:** Southwest Wind Power R&D Test Site Development at the National Wind Technology Center Responsible Technical Contact at Alliance/NREL: David Jager | david.jager@nrel.gov (for original PI Arlinda Huskey | arlinda.huskey@nrel.gov) Name and Email Address of POC at Company: David J Hoffrich | DHofflich@xzeres.com **Sponsoring DOE Program Office(s):** U.S. Department of Energy Office of Energy Efficiency and Renewable Energy, Wind and Water Technologies Office Joint Work Statement Funding Table showing DOE commitment: No NREL shared resources | Estimated Costs | NREL Shared Resources
a/k/a Government In-Kind | |-----------------|---| | Year 1 | \$.00 | | TOTALS | \$.00 | #### **Executive Summary of CRADA Work:** Southwest Windpower, Inc. (SWWP) has been designing and distributing small wind turbines for more than 22 years and is the recognized global leader in the design, manufacturing and distribution of small wind systems (400-3000 watts). The company has been a pioneer in the development of wind technology and has built and shipped more than 170,000 wind turbines to over 120 countries worldwide. Headquartered in Flagstaff AZ, SWWP has sales representatives in over 88 countries. Applications for SWWP systems include residential homes, commercial properties, micro grids, remote cabins, telecom transmitters, offshore platforms, water pumping and sailboats. In addition, U.S. Department of Defense uses SWWP's products in Forward Operating Bases (FOB's), USGS uses them for remote monitoring of glacier movements and the CIA uses them to provide power seismic monitoring. Today, SWWP plans development of new technologies to address distributed energy market needs and become even more aggressive in international markets. This strategy includes extensive Research, Development, Demonstration & Deployment (RDD&D) activities to improve existing production line into more simple, reliable, and cost-effective wind turbine systems. Important part of such activities is the field testing of the new systems, which should provide: (i) validation of the reliable operation of hardware and software; (ii) validation of numerical models of the system and its components; (iii) field comparison of various control and optimization strategies; (iv) customized reliability testing; (v) customized monitoring and analysis testing; and (vi) IEC certification testing (vii) filed demonstration of system performance and reliability. Such field testing facility should encompass multiple towers and appropriate data acquisition systems. SWWP is exploring to move part of the engineering department to Colorado, and execute its RDD&D strategies in this new location. Partnership with NREL will provide great insights into SWWP's RDD&D processes and more efficient commercialization by utilizing NWTC as the field testing site, and working close with NREL personnel. NWTC is ideally suited to strain the design. NREL is very experienced with customized and IEC testing. During this project, Southwest Windpower aims to improve the value proposition of distributed renewable energy, and make it a competitive choice in the energy markets. As of today, more then 170,000 small wind turbines, manufactured in the U.S., are installed in more then 180 countries. With the improved value proposition, Southwest Windpower wants to create and address new market needs, substantially increase its sales domestically and internationally, which should have positive impact on the creation of American jobs, competitiveness of U.S. economy, export or U.S. products, and the use of renewable energy. #### **Summary of Research Results:** The purpose of this section is to capture the original or modified scope, completed work and outcomes of this project. DOE requires that this template address all the planned tasks in the Joint Work Statement. ## **Tasks Description** Project 1: Installation of four wind turbine towers and foundation and preparation of the test site. # Task 1.1: Site assessment, selection, and preparation; and foundation and tower installation ## Task 1.1.1– Project management and test site preparation NREL provided the following in support of CRADA # CRD-12-472: - 1. Coordinated SWWP project construction activities with NREL requirements (e.g. safety, security, site access, environmental, electrical, telecommunication, documentation, schedule, and reporting). - 2. Obtained NEPA approval. - 3. Reviewed and approved the preliminary site layout. - 4. Reviewed and approved the final detailed turbine foundation, civil, electrical, and telecommunication drawings, plans, schedule, and work. - 5. Provided workspace, location for turbine including SCADA, and internet connection access. - 6. Conducted electrical inspections. - 7. Installed and connected meteorological instruments in accordance with the IEC 61400-12-1. (Figure 1) Figure 1 Skystream Turbine with meteorological instruments (Site 1E2 South). 8. Conducted contractor safety review meetings and all other necessary requirements to allow SWWP and all SWWP subcontractors to perform work on site. Southwest Wind Power in their initial scope of work documented, date March 15, 2012, stated four turbine towers would be installed at NWTC Sites 1E2 and 1E3. NREL completed safety documentation and approvals for four wind turbines and towers. Additionally, a meteorological tower was installed with instrumentation. Figure 2 indicates three of the four sites from a satellite image. Figure 2 NREL Flatirons Campus, Site 1E Figure 3 Map of test site including neighboring turbines and obstacles. #### Task 1.1.2 – *Foundation and tower installation NREL provided the following in support of CRADA # CRD-12-472: - 1. Stored sensitive equipment indoors if enough room was available in existing facilities. - 2. Supported unloading of components when on-site equipment was suitable to do so. - 3. Conducted safety review meetings with SWWP and its subcontractors. - 4. Approved the installation plan including lift plan. A SWWP Whisper 100 Turbine was installed at Site 1E.2 South and SWWP Skystream 3.7 turbines were installed at 1E.3 West and 1E.3 East (Figure 4). The fourth turbine tower for 1E.2 North was not installed for unknown issues. Figure 4 View from 1E.2S looking south, Shed 1E and Site 1E.3E with Skystream turbine Figure 5 Indicated Hazard Zone around the Whisper 100 wind turbine. Figure 6 1E2 Pad setup with met tower, disconnect and turbine tower (Whisper 100, turbine not shown) Subsequent changes to the installed turbines included the removal of the Whisper 100 turbine from 1E.2S to facilitate the installation of the Skystream 3.7 that was originally installed at 1E.3W. # Project 2: Supporting SWWP RDD&D and accredited testing. ## Task 2.1: IEC and RDD&D testing NREL provided the following in support of CRADA # CRD-12-472: - 1. Developed test plans. - 2. Instrumented the turbine and meteorological tower. (Table 1) - 3. Collect data. - 4. Provide raw data to Xzeres as requested. - 5. Provide test reports. (Figure 7 Data Summary of Power Performance Test) Items that NREL were not able to provide due to the turbine(s) and/or blades were not available for testing: - 1. Perform a Blade Static test per IEC 61400-2. - 2. Collect, analyze, and report preliminary sound data Table 1 Equipment used in the power performance test | Instrument | Make, Model | Serial Number | Calibration Due Date | |-------------------------|---|--|--| | DC Current Transducer | OSI, CTH-101M-15 | 15123589 | May 10, 2017 | | Primary anemometer | Thies, First Class | 0609007 | May 12, 2017 | | F/V for Primary | Acromag, TT339-0700 | 439939G | March 25, 2017 | | Reference anemometer | Thies, First Class | 0707894 | March 21, 2017 | | F/V for Reference | Acromag, TT339-0700 | 373785G | May 19, 2017 | | Wind vane | Met One, 020C with aluminum vane | G4706 | May 12, 2017 | | Pressure sensor | Vaisala, PTB110 | H4460092 | April 08, 2017 | | Temperature sensor | Met One, T-200 | 0673552 | April 08, 2017 | | Precipitation sensor | Campbell Scientific, 237 | None | In situ | | Data acquisition system | Compact DAQ w/LabView-based
data acquisition, NI 9144 chassis
NI 9229
NI 9217
NI 9205 | 197CC35
12B6DD2
13FAE1C
13E3D3F | April 20, 2018
April 19, 2018
April 21, 2018 | A power performance test for the Skystream 3.7 at 1E.2S was performed in accordance to the International Electrotechnical Commission's (IEC) standard, *Wind Turbines – Power performance measurements of electricity producing wind turbines*, IEC 61400-12-1 First Edition [1], 2005-12, applying Annex H for small wind turbines as required. A confidential report was generated and provided to David J. Hofflich of Xzeres Corporation on 3 November 2016. # Power Performance Test Skystream 3.7 # Sea-Level Density Power Curve #### Turbine Specifications: | Serial Number: | XW0023 | | |---------------------|--------|-----| | Rated Power: | 2100 | W | | Cut-in Wind Speed: | 4.00 | m/s | | Cut-out Wind Speed: | - | m/s | | Rated Wind Speed: | 11 | m/s | | Rotor Diameter: | 3.72 | m | | Control Type: | Active | | | Pitch Setting: | Fixed | | #### Site Conditions: | Location: | NWTC, Boulder, CO | | |----------------------|-------------------|-------------------| | Average Air Density: | 0.95 | kg/m ³ | | Measurement Sectors: | 234-18 | degrees true | #### Test Statistics: | Start Date: | 7-Jun-2016 | | |---------------------------|------------|-------| | End Date: | 4-Oct-2016 | | | Amount of Data Collected: | 1426.92 | hours | | Highest Bin Filled: | 15.00 | m/s | | Test Completed? | Yes | | | Bin Wind | Bin Percent of | Number | | |----------|----------------|--------|-------| | Speed | Rated Power | Data | Cp | | (m/s) | (96) | Points | | | 0.55 | -0.2 | 2,256 | -3.86 | | 1.02 | -0.2 | 4,834 | -0.62 | | 1.52 | -0.2 | 8,038 | -0.19 | | 2.01 | -0.2 | 10,979 | -0.09 | | 2.50 | -0.2 | 13,057 | -0.04 | | 2.99 | 0.1 | 12,583 | 0.01 | | 3.48 | 0.8 | 9,564 | 0.06 | | 3.98 | 2.4 | 6,415 | 0.12 | | 4.49 | 5.1 | 4,567 | 0.18 | | 4.99 | 8.6 | 3,339 | 0.22 | | 5.49 | 12.8 | 2,526 | 0.24 | | 5.98 | 17.7 | 1,619 | 0.26 | | 5.48 | 22.6 | 1,134 | 0.26 | | 6.99 | 29.9 | 851 | 0.28 | | 7.49 | 36.7 | 693 | 0.27 | | 7.99 | 44.4 | 680 | 0.27 | | 8.50 | 53.4 | 565 | 0.27 | | 8.99 | 60.2 | 452 | 0.26 | | 9.48 | 67.8 | 396 | 0.25 | | 10.00 | 74.3 | 315 | 0.23 | | 10.51 | 79.2 | 232 | 0.22 | | 11.00 | 79.6 | 158 | 0.19 | | 11.51 | 77.5 | 108 | 0.16 | | 11.99 | 73.1 | 92 | 0.13 | | 12.50 | 70.6 | 58 | 0.11 | | 13.04 | 64.3 | 35 | 0.09 | | 13.48 | 69.4 | 19 | 0.09 | | 14.00 | 68.1 | 29 | 80.0 | | 14.50 | 67.7 | 11 | 0.07 | | 15.04 | 69.0 | 10 | 0.06 | Figure 7 Power Performance Test, Skystream 3.7, Summary Page #### **Project 3: Turbine and Foundation Removal** Status: Not completed The remaining Skystream 3.7 turbines and infrastructure have not been removed in anticipation of follow-on testing. Funds were kept to accomplish the removal at the end of testing. There were multiple extensions on the CRADA to attempt to keep the scope of the project. During the course of the CRADA, the Skystream 3.7 and Whisper turbines changed ownership from SWWP to Xzeres. SWWP and Xzeres were small businesses with limited funding. Modification 5 to the CRADA extension was generated for Xzeres to receive anticipated funding for continued product development. Modification 6 to the CRADA was submitted and received approval from DOE but did not receive "Signature from the Partner". This extension would have continued the CRADA for 16 additional months. The partner went out of business bringing the project to an end. | project to an end. | | |-----------------------------|--| | Subject Inventions Listing: | | | None | | | ROI #: | | | None | |